Provided for non-commercial research and education use. Not for reproduction, distribution or commercial use. This article appeared in a journal published by Elsevier. The attached copy is furnished to the author for internal non-commercial research and education use, including for instruction at the authors institution and sharing with colleagues. Other uses, including reproduction and distribution, or selling or licensing copies, or posting to personal, institutional or third party websites are prohibited. In most cases authors are permitted to post their version of the article (e.g. in Word or Tex form) to their personal website or institutional repository. Authors requiring further information regarding Elsevier's archiving and manuscript policies are encouraged to visit: http://www.elsevier.com/copyright | maintaining the data needed, and c including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
ald be aware that notwithstanding an
OMB control number. | ion of information. Send comment
arters Services, Directorate for Inf | s regarding this burden estimate
ormation Operations and Reports | or any other aspect of the s, 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | |---|---|--|---|--|--|--| | 1. REPORT DATE 2010 | 2. REPORT TYPE | | 3. DATES COVERED 00-00-2010 to 00-00-2010 | | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | On a class of Laplace inverses involving doubly-nested square roots and their applications in continuum mechanics | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Dept. of Mathematics, University of New Orleans, New Orleans, LA, 70148 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | ABILITY STATEMENT ic release; distributi | ion unlimited | | | | | | 13. SUPPLEMENTARY NO | TES | | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | 4 | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 Mechanics Research Communications 37 (2010) 282-284 #### Contents lists available at ScienceDirect # **Mechanics Research Communications** # On a class of Laplace inverses involving doubly-nested square roots and their applications in continuum mechanics P. Puri a,1, P.M. Jordan b,* #### ARTICLE INFO #### Article history: Received 14 January 2010 Available online 4 April 2010 Keywords: Laplace transform Stokes' first problem Micropolar fluids Dipolar fluids #### ABSTRACT The exact inverses of a class of Laplace transforms involving doubly-nested square roots and two branch points are presented. From these results the exact solution of Stokes' first problem, a well known initial-boundary value problems (IBVP) in fluid mechanics, for a micropolar fluid is determined. Published by Elsevier Ltd. #### 1. Introduction and problem formulation Using the Laplace transform, we (Jordan and Puri, 1999) derived the exact solution to Stokes' first problem for a dipolar fluid (see Cowin (1974), Straughan (1987) and the references therein) that is valid for arbitrary values of the material parameters $d(\geqslant 0)$ and l(>0). The present Note is devoted to extending this earlier work of ours to the case of micropolar fluids, the theory of which was formulated by Eringen (1966). In doing so, we also extend the results of Jordan et al. (2000) on Laplace inverses involving doublynested square roots with one branch point to a more general class of such inverses possessing two branch points. To this end, we observe that by replacing the straight channel of Kirwan and Newman (1972), who considered the unsteady plane Couette flow of an incompressible micropolar fluid, with the half-space y > 0, and setting the pressure gradient term in their equation of motion to zero, one possible way to formulation Stokes' first problem for a micropolar fluid is as the IBVP $$\rho \mathcal{I}u_{tt} + 2ku_t - k(2\nu + \kappa)u_{yy} - [\gamma + \mathcal{I}(\mu + k)]u_{yyt}$$ + $\gamma(\nu + \kappa)u_{yyyy} = 0, \quad (y, t) \in (0, \infty) \times (0, \infty),$ (1.1) $$u(0,t) = U_0 \theta(t), \quad u(\infty,t) = 0, \quad u_{yy}(0,t) = M_s, \quad u_{yy}(\infty,t) = 0 \quad (t > 0),$$ (1.2) $$u(y,0) = u_t(y,0) = 0 \quad (y > 0).$$ (1.3) In IBVP (1), the velocity vector has the form $\mathbf{v} = (u(y, t), 0, 0)$, where the incompressibility condition $\nabla \cdot \mathbf{v} = 0$ is identically satisfied; $\theta(\cdot)$ denotes the Heaviside unit step function; \mathscr{I}, γ, k , and the dynamic viscosity μ are positive constants; here, $\nu = \mu/\rho$ denotes the kinematic viscosity; U_0 is a nonzero constant; M_s is taken as constant; and we have set κ : = k/ρ for convenience. **Remark 1.** The boundary conditions (BC)s assumed in Eq. (1.2), which in the present context are equivalent to BCs of "type A" in dipolar fluid theory (Straughan, 1987), were suggested by Kirwan and Newman (1972). For more on the question of what BCs are appropriate in the micropolar context, see also Eringen (1966) and Cowin (1974). #### 2. Exact solution via the Laplace transform To reduce the number of coefficients, we introduce the following nondimensional quantities: $u' = u/U_0$, $y' = y/L_0$, $t' = t/T_0$, where $$L_0 = \sqrt{\frac{\gamma + \mathscr{I}(2\mu + k)}{2k}} \qquad \text{and} \qquad T_0 = \frac{2L_0^2}{2\nu + \kappa}, \tag{2}$$ and recast IBVP (1) in the simpler form $$hu_{tt}+u_t-u_{yy}-u_{yyt}+\ell^2u_{yyyy}=0,\quad (y,t)\in (0,\infty)\times (0,\infty), \qquad (3.1)$$ $$u(0,t) = \theta(t), \quad u(\infty,t) = 0, \quad u_{yy}(0,t) = M, \quad u_{yy}(\infty,t) = 0 \qquad (t > 0),$$ (3.2) $$u(y,0) = u_t(y,0) = 0 \quad (y > 0),$$ (3.3) ^a Dept. of Mathematics, University of New Orleans, New Orleans, LA 70148, USA ^b Code 7181, Naval Research Laboratory, Stennis Space Center, MS 39529, USA ^{*} Corresponding author. Tel.: +1 228 688 4338; fax: +1 228 688 5049. E-mail address: pjordan@nrlssc.navy.mil (P.M. Jordan). ¹ Present address: 812 Rochelle Ave., Monroe, LA 71201, USA. $^{^2}$ The mass density, ρ , appears to have been inadvertently omitted from Eqs. (7)–(9) of Kirwan and Newman (1972); see Devakar and Iyengar (2009), wherein the first two of these equations are correctly stated in Eqs. (3.1) and (3.2), respectively. (13) where M is the nondimensional form of M_s and all primes have been suppressed but remain understood. Furthermore, $\ell > 0$ and $h \in (0,1/2)$ are given by $$\ell = \frac{1}{L_0} \sqrt{\frac{\gamma(\mu + k)}{k(2\mu + k)}}, \qquad h = \frac{\mathscr{I}(2\mu + k)}{4kL_0^2}. \tag{4}$$ On applying the temporal Laplace transform, $\mathcal{L}[\cdot]$, to Eqs. (3.1) and (3.2), using the initial conditions given in Eq. (3.3), and then solving the resulting subsidiary equation, the transform domain solution is found to be $$\bar{u}(y,s) = \frac{\ell^2 \left[e^{-r_2 y} r_1^2 - e^{-r_1 y} r_2^2 - M(e^{-r_2 y} - e^{-r_1 y}) \right]}{s \sqrt{s^2 (1 - 4h\ell^2) + 2s(1 - 2\ell^2) + 1}},$$ (5) where s is the transform parameter, a bar over a quantity denotes the image of that quantity in the Laplace transform domain (e.g., $\bar{u}(y,s) := \mathscr{L}[u(y,t)]$), and $$r_{1,2} = \frac{1}{\ell} \sqrt{\frac{s+1 \pm \sqrt{(s+1)^2 - 4\ell^2 s(hs+1)}}{2}}. \tag{6}$$ To simplify the task of inversion, it is convenient to recast Eq. (5) as $$\bar{u}(y,s) = \bar{u}_1(y,s) - (2\ell^2 M - 1)\bar{u}_2(y,s) + \bar{u}_3(y,s), \tag{7}$$ where $$\bar{u}_1 = \frac{e^{-r_2 y} + e^{-r_1 y}}{2s}, \quad \bar{u}_2 = \frac{e^{-r_2 y} - e^{-r_1 y}}{2s\sqrt{(s+1)^2 - 4\ell^2 s(hs+1)}},$$ $$\bar{u}_3 = s\bar{u}_2. \tag{8}$$ Since the inverses we require do not appear to be given in any of the standard tables, we turn to the complex inversion formula (see, e.g., Duffy, 2004) and observe that the inverses of the terms in Eq. (7) are given by $$u_{1,2,3}(y,t) = \frac{1}{2\pi i} \lim_{T \to \infty} \int_{\sigma - iT}^{\sigma + iT} e^{st} \bar{u}_{1,2,3}(y,s) \, ds \qquad (t > 0), \tag{9}$$ where $u_{1,2,3}(y,t) = 0$ for t < 0 and the arbitrary real number $\sigma > 0$ lies to the right of all singularities. The first step in evaluating these integrals is determining the singularities of their integrands. Omitting the details, it can be shown that the only non-removable singularities of $\bar{u}_{1,2}$ consist of a simple pole at s = 0 and branch points at $s = \{-1/h, 0\}$ while those of \bar{u}_3 consist of only the two branch points. Thus, by Cauchy's theorem we have $$\frac{1}{2\pi i} \oint_C e^{st} \bar{u}_{1,2,3}(y,s) \, \mathrm{d}s = 0, \tag{10}$$ where the Bromwich contour *C* (see Fig. 1) is traversed in the counterclockwise direction. Following standard techniques of contour integration (see, e.g., Duffy, 2004), it can be established that, for all $h \in (0,1/2)$ and $\ell > 0$, $$u_{1}(y,t) = \theta(t) \left\{ \frac{1}{2} (1 + e^{-y/\ell}) - \frac{1}{2\pi} \int_{0}^{1/h} \frac{e^{-\eta t} \sin[y\omega(\eta)] d\eta}{\eta} \right\}$$ $$-\frac{\theta(t)}{\pi} \left\{ \int_{0}^{\infty} \frac{\exp[-t(\eta + 1/h)] \sin[y\omega_{+}(\eta)] \cos[y\omega_{-}(\eta)] d\eta}{\eta + 1/h}, \quad \ell \leqslant (4h)^{-1/2}, \right.$$ $$\left. -\frac{\theta(t)}{\pi} \left\{ \int_{0}^{\eta^{*}} \frac{\exp[-t(\eta + 1/h)] \sin[y\omega_{+}(\eta)] \cos[y\omega_{-}(\eta)] d\eta}{\eta + 1/h}, \right.$$ $$\left. + \int_{\eta^{*}}^{\infty} \frac{\exp[-t(\eta + 1/h)] \sin[y\omega_{+}(\eta)] \cosh[y\omega_{-}(\eta)] d\eta}{\eta + 1/h}, \right.$$ $$\left. \ell \right\} (4h)^{-1/2},$$ $$\left. (11)$$ $$\begin{split} u_{2}(y,t) &= \theta(t) \left\{ \frac{1}{2} (1 - e^{-y/\ell}) - \frac{1}{2\pi} \int_{0}^{1/h} \frac{e^{-\eta t} \sin[y\omega(\eta)] d\eta}{\eta \sqrt{(\eta - 1)^{2} + 4\eta\ell^{2}(1 - h\eta)}} \right\} \\ &- \frac{\theta(t)}{\pi} \left\{ \int_{0}^{\infty} \frac{\exp[-t(\eta + 1/h)] \sin[y\omega_{-}(\eta)] \cos[y\omega_{+}(\eta)] d\eta}{(\eta + 1/h) \sqrt{[(\eta + 1/h) - 1]^{2} - 4\eta\ell^{2}(h\eta + 1)}}, \quad \ell \leqslant (4h)^{-1/2}, \\ &- \frac{\theta(t)}{\pi} \left\{ \int_{0}^{\eta^{*}} \frac{\exp[-t(\eta + 1/h)] \sin[y\omega_{-}(\eta)] \cos[y\omega_{+}(\eta)] d\eta}{(\eta + 1/h) \sqrt{[(\eta + 1/h) - 1]^{2} - 4\eta\ell^{2}(h\eta + 1)}}, \quad \ell \leqslant (4h)^{-1/2}, \\ &+ \int_{\eta^{*}}^{\infty} \frac{\exp[-t(\eta + 1/h)] \sinh[y\omega_{-}(\eta)] \cos[y\omega_{+}(\eta)] d\eta}{(\eta + 1/h) \sqrt{[(\eta + 1/h) - 1]^{2} - 4\eta\ell^{2}(h\eta + 1)}} \right\} \\ &- u_{3}(y,t) = \theta(t) \left\{ \frac{1}{2\pi} \int_{0}^{1/h} \frac{e^{-\eta t} \sin[y\omega(\eta)] d\eta}{\sqrt{(\eta - 1)^{2} + 4\eta\ell^{2}(1 - h\eta)}} \right\} \\ &+ \frac{\theta(t)}{\pi} \left\{ \int_{0}^{\infty} \frac{\exp[-t(\eta + 1/h)] \sin[y\omega_{-}(\eta)] \cos[y\omega_{+}(\eta)] d\eta}{\sqrt{[(\eta + 1/h) - 1]^{2} - 4\eta\ell^{2}(h\eta + 1)}}, \quad \ell \leqslant (4h)^{-1/2}, \\ &+ \frac{\theta(t)}{\pi} \left\{ \int_{0}^{\eta^{*}} \frac{\exp[-t(\eta + 1/h)] \sin[y\omega_{-}(\eta)] \cos[y\omega_{+}(\eta)] d\eta}{\sqrt{[(\eta + 1/h) - 1]^{2} - 4\eta\ell^{2}(h\eta + 1)}}, \quad \ell > (4h)^{-1/2}, \\ &+ \frac{\theta(t)}{\eta^{*}} \frac{\exp[-t(\eta + 1/h)] \sin[y\omega_{-}(\eta)] \cos[y\omega_{+}(\eta)] d\eta}{\sqrt{[(\eta + 1/h) - 1]^{2} - 4\eta\ell^{2}(h\eta + 1)}}, \quad \ell > (4h)^{-1/2}; \\ &+ \frac{\theta(t)}{\eta^{*}} \frac{\exp[-t(\eta + 1/h)] \sin[y\omega_{-}(\eta)] \cos[y\omega_{+}(\eta)] d\eta}{\sqrt{[(\eta + 1/h) - 1]^{2} - 4\eta\ell^{2}(h\eta + 1)}}, \quad \ell > (4h)^{-1/2}; \\ &+ \frac{\theta(t)}{\eta^{*}} \frac{\exp[-t(\eta + 1/h)] \sin[y\omega_{-}(\eta)] \cos[y\omega_{+}(\eta)] d\eta}{\sqrt{[(\eta + 1/h) - 1]^{2} - 4\eta\ell^{2}(h\eta + 1)}}, \quad \ell > (4h)^{-1/2}; \\ &+ \frac{\theta(t)}{\eta^{*}} \frac{\exp[-t(\eta + 1/h)] \sin[y\omega_{-}(\eta)] \cos[y\omega_{+}(\eta)] d\eta}{\sqrt{[(\eta + 1/h) - 1]^{2} - 4\eta\ell^{2}(h\eta + 1)}}, \quad \ell > (4h)^{-1/2}; \\ &+ \frac{\theta(t)}{\eta^{*}} \frac{\exp[-t(\eta + 1/h)] \sin[y\omega_{-}(\eta)] \cos[y\omega_{+}(\eta)] d\eta}{\sqrt{[(\eta + 1/h) - 1]^{2} - 4\eta\ell^{2}(h\eta + 1)}}, \quad \ell > (4h)^{-1/2}; \\ &+ \frac{\theta(t)}{\eta^{*}} \frac{\exp[-t(\eta + 1/h)] \sin[y\omega_{-}(\eta)] \cos[y\omega_{+}(\eta)] d\eta}{\sqrt{[(\eta + 1/h) - 1]^{2} - 4\eta\ell^{2}(h\eta + 1)}}, \quad \ell > (4h)^{-1/2}; \\ &+ \frac{\theta(t)}{\eta^{*}} \frac{\exp[-t(\eta + 1/h)] \sin[y\omega_{-}(\eta)] \cos[y\omega_{+}(\eta)] d\eta}{\sqrt{[(\eta + 1/h) - 1]^{2} - 4\eta\ell^{2}(h\eta + 1)}}, \quad \ell > (4h)^{-1/2}; \\ &+ \frac{\theta(t)}{\eta^{*}} \frac{\exp[-t(\eta + 1/h)] \sin[\psi_{-}(\eta)] \cos[\psi_{-}(\eta)] d\eta}{\sqrt{[(\eta + 1/h) - 1]^{2} - 4\eta\ell^{2}(h\eta + 1)}}, \quad \ell > (4h)^{-1/2}; \\ &+ \frac{\theta(t)}{\eta^{*}} \frac{\theta(t)}{\eta^{*}} \frac{\theta(t)}{\eta^{*}} \frac{\theta(t)}{\eta^{*}} \frac{\theta(t)}$$ where $$\omega(\eta) = \frac{1}{\ell} \sqrt{\frac{\eta - 1 + \sqrt{(\eta - 1)^2 + 4h\ell^2\eta(1/h - \eta)}}{2}},$$ (14) $$\omega_{\pm}(\eta) = \frac{1}{2\ell} \sqrt{\left| (\eta + 1/h) - 1 \pm 2\ell \sqrt{h\eta(\eta + 1/h)} \right|},$$ (15) $$\eta^* = \frac{1 - h(1 + 2\ell^2 - 2\ell\sqrt{\ell^2 + h - 1})}{h(4h\ell^2 - 1)},\tag{16}$$ and we observe that $\eta^* > 0$ if and only if $\ell > 1/\sqrt{4h}$. ### 3. Special/limiting cases and other applications **Remark 2.** The steady-state solution, $u_{\infty}(y)$, is defined as $u_{\infty}(y)$: = $\lim_{t\to\infty} u(y,t)$ and is given by $u_{\infty}(y)$: = $1-M\ell^2[1-\exp(-y/\ell)]$, which is identical in form to that of the dipolar fluid case (see Jordan and Puri, 1999, Eq. (4.3)). **Remark 3.** If we take $h = 1 - \ell^2$, implying $\ell^2 \in (\frac{1}{2}, 1)$, then $\bar{u}_{1,2,3}$ simplify to such an extent that they can be easily inverted using, e.g., the tables of Laplace inverses given in (Erdélyi, 1954, Chap. V). Thus, for this special case $u(y,t) = \mathcal{U}(y,t)$, where \mathcal{U} is defined as $$\mathcal{U}(y,t) := \theta(t) \left\{ \operatorname{erfc}\left(\frac{y}{2\sqrt{t}}\right) - \frac{a\ell^{2}}{2} e^{at} \left[e^{y\sqrt{a}} \operatorname{erfc}\left(\frac{y}{2\sqrt{t}} + \sqrt{at}\right) + e^{-y\sqrt{a}} \operatorname{erfc}\left(\frac{y}{2\sqrt{t}} - \sqrt{at}\right) - e^{cy\sqrt{a+b}} \operatorname{erfc}\left(\frac{cy}{2\sqrt{t}} + \sqrt{(a+b)t}\right) \right] - e^{-cy\sqrt{a+b}} \operatorname{erfc}\left(\frac{y}{2\sqrt{t}} - \sqrt{(a+b)t}\right) \right] - M\ell^{2} \left[\operatorname{erfc}\left(\frac{y}{2\sqrt{t}}\right) - \frac{1}{2} e^{at} \left[e^{y\sqrt{a}} \operatorname{erfc}\left(\frac{y}{2\sqrt{t}} + \sqrt{at}\right) + e^{-y\sqrt{a}} \operatorname{erfc}\left(\frac{y}{2\sqrt{t}} - \sqrt{at}\right) - e^{cy\sqrt{a+b}} \operatorname{erfc}\left(\frac{cy}{2\sqrt{t}} + \sqrt{(a+b)t}\right) - e^{-cy\sqrt{a+b}} \operatorname{erfc}\left(\frac{cy}{2\sqrt{t}} - \sqrt{(a+b)t}\right) \right] - \frac{1}{2} \left[e^{cy\sqrt{b}} \operatorname{erfc}\left(\frac{cy}{2\sqrt{t}} + \sqrt{bt}\right) + e^{-cy\sqrt{b}} \operatorname{erfc}\left(\frac{cy}{2\sqrt{t}} - \sqrt{bt}\right) \right] \right] \right\}. \tag{17}$$ P. Puri, P.M. Jordan/Mechanics Research Communications 37 (2010) 282-284 **Fig. 1.** Bromwich contour, *C*, used to evaluate the integrals in Eq. (10). Here, ϵ and ϵ are small positive quantities. Here, erfc (\cdot) denotes the complementary error function and the positive constants a, b, and c are defined as $a = (2\ell^2 - 1)^{-1}$, $b = (1 - \ell^2)^{-1}$, and $c = \ell^{-1}\sqrt{1 - \ell^2}$. **Remark 4.** Setting $\ell = l_2$ and letting $h \to 0$ reduces u to the $l_1 = 1$ special case of (Jordan and Puri, 1999, Eq. (3.4)), i.e., the corresponding solution for the case of a dipolar³ fluid. On the other hand, letting $\ell \to 0$ reduces u to the solution of Stokes' first problem for an Oldroyd-B liquid; see pp. 354–355 of Duffy (2004), and also Christov and Jordan (2009). **Remark 5.** It is noteworthy that Eq. (1.1), which is identical in form to the equation of motion for this problem involving a microstructure-laden fluid of the type described by the theory of Kline and Allen (1970), also arises in the study of incompressible flow in fractured or fissured media (Guenther and Lee, 1996). Eq. (1.1) can also be regarded as the governing equation for a particular type of two-species reaction–diffusion system. # Acknowledgements This work was carried out while P.M.J. held a NASA GSRP Fellowship (NGT-13-52706). The present manuscript was completed while this author was supported by ONR/NRL funding (PE 061153N). # ³ In the context of the present problem, dipolar fluid theory and Green-Naghdi theory yield, allowing for differences in the coefficients, the same equation of motion; see, e.g., Quintanilla and Straughan (2005) and the references therein. ## References Christov, C.I., Jordan, P.M., 2009. Comment on "Stokes first problem for an Oldroyd-B fluid in a porous half space" [Phys. Fluids 17, 023101 (2005)]. Physics of Fluids 21, 069101. Cowin, S.C., 1974. The theory of polar fluids. In: Yih, C.-S. (Ed.), Advances in Applied Mechanics, vol. 14. Academic Press, New York, pp. 279–347. Devakar, M., Iyengar, T.K.V., 2009. Stokes first problem for a micropolar fluid through state-space approach. Applied Mathematical Modelling 33, 924–936. Duffy, D.G., 2004. Transform Methods for Solving Partial Differential Equations, second ed. Chapman & Hall/CRC, Boca Raton, FL. Erdélyi, A. (Ed.), 1954. Tables of Integral Transforms, vol. I. McGraw-Hill, New York. Eringen, A.C., 1966. Theory of micropolar fluids. Journal of Mathematics and Mechanics 16, 1–18. Guenther, R.B., Lee, J.W., 1996. Partial Differential Equations of Mathematical Physics and Integral Equations. Dover Mineral NV, pp. 217–218. Physics and Integral Equations. Dover, Mineola, NY. pp. 217–218. Jordan, P.M., Puri, P., 1999. Exact solutions for the flow of a dipolar fluid on a suddenly accelerated flat plate. Acta Mechanica 137, 183–194. Jordan, P.M., Puri, P., Boros, G., 2000. A new class of Laplace inverses and their applications. Applied Mathematics Letters 13, 97–104. Kirwan, A.D., Newman, N., 1972. Time dependent channel flow of a micropolar fluid. International Journal of Engineering Science 10, 137–144. Kline, K.A., Allen, S.J., 1970. Nonsteady flows of fluids with microstructure. Physics of Fluids 13, 263–270. Quintanilla, R., Straughan, B., 2005. Bounds for some non-standard problems in porous flow and viscous Green–Naghdi fluids. Proceeding of the Royal Society A 461, 3159–3168. Straughan, B., 1987. Stability of a layer of dipolar fluid heated from below. Mathematical Methods in the Applied Sciences 9, 35–45.